


OHIO
UNIVERSITY


ASTROPHYSICAL
INSTITUTE

OHIO UNIVERSITY

Synchrotron Emission from VHE Gamma-Ray Induced Pair Cascades in AGN Environments

Parisa Roustazadeh

Advisor: Markus Boettcher

*Ohio University
Athens, OH*


Motivation

Sequence of Blazars:


Some non-HBL VHE gamma-ray blazars have been detected:

S5 0716+714, BL Lacertae, PKS 1424+240, 3C 66A, W Comae, 3C 279.

Spectral modeling requires EC component

-> external radiation fields


-> How do photons get out through those radiation fields?

VHE γ -ray production within dense external radiation fields


- $\gamma\gamma$ absorption
- Pair cascades
- Deflection by B-fields

→ HE (EGRET, Fermi) γ -ray Detections of Radio Galaxies

Model Setup


- > a) Monoenergetic optical/UV (BLR)
- > b) Thermal IR (torus)


The trajectories of the particles
are followed in full
three-dimensional geometry.

Compton vs. Synchrotron

$$\frac{P_{synch}}{P_{compt}} = \frac{U_B}{U_{ph}}, \quad \text{In AGN env.: } \frac{U_B}{U_{ph}} \ll 1 \quad \longrightarrow \quad \text{Inverse Compton Scattering dominates}$$


→ Compton supported cascades

$$\lambda_{synch} = \frac{6m_e c^2 \pi}{\sigma_T \beta^2 \gamma B^2} \sim 3.8 E_{TeV}^{-1} B_{-3}^{-2} pc$$

$$\lambda_{Compt} = \frac{3m_e c^2}{4\sigma_T \beta^2 \gamma U_{BLR}} \sim 5 \times 10^{-6} E_{TeV}^{-1} L_{46}^{-1} \tau_{-1}^{-1} R_{-1}^2 pc.$$

$$r_g = \frac{\gamma m c^2}{qB} \sim 10^{-6} E_{TeV} B_{-3}^{-1} pc \quad > \quad \text{Deflection, isotropization}$$

Dependence on Primary Gamma-Ray Spectrum


$B = 1 \mu\text{G}$
 $\theta_B = 45^\circ$
 $R_{\text{ext}} = 10^{18} \text{ cm}$
 $T_{\text{BB}} = 1000 \text{ K}$

PL + EXP Cut Off

Pure PL


Application to Cen A

D = 3.7 Mpc

$\nu L_\nu \sim 6 \times 10^{41} \text{ erg/s}$

Viewing angle $\sim 50^\circ - 80^\circ$

$R \sim 6 \times 10^{17} \text{ cm}$


T = 2300 K
→ peak frequency at K-band

$$U_{\text{ext}} = 1.5 * 10^{-3} \text{ erg/cm}^{-3}$$

$$R_{\text{ext}} = 3 * 10^{16} \text{ cm}$$

$$\begin{aligned}L_{\text{BLR}} &= 4 \pi R_{\text{ext}}^2 c U_{\text{ext}} \\&= 5 * 10^{41} \text{ ergs}^{-1}\end{aligned}$$

$$B = 1 \text{ mG}, \quad \theta_B = 4^\circ$$

$$67^\circ < \theta < 73^\circ$$

(h & Böttcher 2011)

(Boettcher & Chiang 2002)


Application to NGC 1275

$$D = 74 \text{ Mpc}$$

$$L_{\text{BLR}} = 1.6 \times 10^{42} \text{ erg/s}$$

$$\theta \approx 30^\circ - 55^\circ$$

$R \lesssim$ a few parsecs.


(Roustanazadeh & Böttcher 2010)

Incident (forward) γ -ray spectrum normalized to a moderately bright Fermi blazar

$$U_{\text{ext}} = 5 * 10^{-2} \text{ erg/cm}^{-3}$$


$$R_{\text{ext}} = 10^{16} \text{ cm}$$

$$L_{\text{BLR}} = 4 \pi R_{\text{ext}}^2 c u_{\text{ext}}$$

$$B = 1 \text{ mG}, \quad \theta_B = 8^\circ$$

$$30^\circ < \theta < 43^\circ$$

Degeneracy of Magnetic Field for NGC 1275


$$U_{\text{ext}} = 5 * 10^{-2} \text{ erg/cm}^{-3}$$


$$R_{\text{ext}} = 10^{16} \text{ cm}$$

$$L_{\text{BLR}} = 4 \pi R_{\text{ext}}^2 c u_{\text{ext}}$$

$$\theta_B = 11^\circ$$

$$67^\circ < \theta < 73^\circ$$

External Radiation Field, u_{ext}


Particle escape:

$$\epsilon_{\text{esc}} = \frac{9 \times 2.8 kT m_e c^2 \cos^2 \theta_B}{16 \sigma_T^2 u_{\text{ext}}^2 R_{\text{ext}}^2}$$

B = 1 μG
 $\theta_B = 45^\circ$
 $R_{\text{ext}} = 10^{16} \text{ cm}$
 $T_{\text{BB}} = 1000 \text{ K}$


$$0.2 \leq \mu \leq 0.4$$

$$E_{sy,\text{br}} \cong \gamma_c^2 B m_e c^2 / B_{cr} = \frac{3m_e c^2 e B^2}{4\sigma_T u_{\text{ext}} \theta B_{cr}} \sim 6.15 B_{-6}^2 u_{-3}^{-1} \theta^{-1} \text{ meV}$$

$$E_{\text{IC,br}} = \frac{3eB}{4\sigma_T u_{\text{ext}} \theta} E_s \sim 1.3 B_{-3} u_{-5}^{-1} T_3 \theta^{-1} \text{ GeV.}$$


$$\frac{F_{sy}}{F_{\text{IC}}} \propto u_{\text{ext}}^{-1}$$

Effect of Magnetic Field B


→ Perpendicular magnetic field component is responsible for the isotropization and for synchrotron output.

Big Blue Bump In 3C 279


$$Z = 0.536$$

$$\theta < 0.5^\circ$$

$$U_{\text{ext}} = 10^{-4} \text{ erg/cm}^{-3}$$

$$R_{\text{ext}} = 5 * 10^{17} \text{ cm}$$

$$B = 10^{-2} \text{ G}$$

$$\theta_B = 85^\circ$$

$$T = 2000 \text{ K}$$


Alternative explanation for BBB?

(Roustazadeh & Böttcher, submitted)


Summary

- 1-** Leptonic models prefer external-Compton over SSC in non-HBL blazars -> VHE γ -ray emission in intense external radiation fields -> $\gamma\gamma$ absorption (detectable by Fermi+CTA)-> Compton supported pair cascades.
- 2 -** VHE gamma-ray induced cascades are effectively isotropized even in weak perpendicular (B_γ) magnetic fields ($B_\gamma \sim \mu\text{G}$) -> MeV- GeV gamma-ray flux in directions misaligned with respect to the jet axis.
- 3 -** Fermi detections of radio galaxies (NGC 1275, Cen A) can be modeled as off-axis VHE gamma-ray induced pair cascade emission.
- 4-** Magnetic field can only be determined if synchrotron emission observed as well.
- 5-** Cascade synchrotron emission could mimic BBB.

External Radiation Field, u_{ext}


Viewing Angle


$B = 1 \text{ mG}$

$\theta_B = 5^\circ$

$u_{\text{ext}} = 10^{-5} \text{ erg cm}^{-3}$

$R_{\text{ext}} = 10^{18} \text{ cm}$

$T_{\text{BB}} = 1000 \text{ K}$